Responding to Guests' Bed Bug Concerns and Complaints. Ray L. Hobbs CHA & LEED GA - Senior Vice President Kelco Management and Development, Inc. # My hotel will NEVER have a Bed Bug problem... #### **REALLY ???** Ignore the guest's concerns or respond improperly to your guests and your hotel might show up here: #### **BED BUG REGISTRY** #### **BEDBUGREPORTS.COM** http://bedbugregistry.com/alerts/ http://www.bedbugreports.com/city/fl-orlando #### TRIPADVISOR.COM http://www.tripadvisor.com/Search?q=bed+bug&geo=&where=nav&returnTo=__2F__ Do you really want to be on these sites? ### Let's START here..... ### HERE ARE FIVE ACTIONS YOU CAN BEGIN TODAY Put a PLAN in place Educate your Staff ...AND your Guests Have printed information readily accessible Select a Pest Management Professional Keep your plan up to date Now let's get started ## What does your PLAN need to include? - What is it you expect your team members to do when a Guest arrives at the Front Desk to complain about Bed Bugs in their room? - Is your Bed Bug Response Plan in writing? - Is your Bed Bug Response Plan where your Associates can easily find it? - Who will respond to bed bug complaints? GM, GSM, Front Desk Associates, or Room Attendants? (How about anybody can?) - Does your RESPONSE PLAN include instructions for Associates as to "What to say" and "What not to say"? - Do not allow your staff develop their own response! ## What does your PLAN need to include? - Your "Bed Bug Response Plan" should include these topics at a minimum: - ➤ Instruct Associates that Guest Complaints brought to our attention will be taken seriously and all efforts will be made to bring about a solution to the guest's satisfaction. - > Your response needs to convey empathy and competence. - Knowledge of bed bug management protocol (e.g., existing inspection schedule). - ➤ What is the nature of the complaint is the guest showing you a bug or a bite? - All bed bug related complaints and evidence needs to be documented, reported, and tracked. - Will your guest be offered a new room? If so where? - > Will your guest be offered any compensation? - > Do you have a written response "script" that is specifically worded. ## **EDUCATE Your First Responders** - Educate staff to increase their knowledge of Bed Bugs and train them how to manage questions about bed bugs - Provide staff with materials that outline your hotel's Bed Bug Response Plan protocol. - Have "drills" to make sure staff knows how to use your Bed Bug Response Plan protocol. - ➤ Have Bed Bug Response Plan information accessible 24/7/365. - Evaluate can your staff answer the questions about bed bugs and what to do if a guest reports them? - Educate your guests about their role in Bed Bug management by having printed informational flyers available at the Front Desk to distribute to guests who have questions about Bed Bugs. - ✓ It all comes down to training and preparation... ## Next Steps for the Front Desk and the Guest - Moving guests to a new room: - > Tell the guest that the room will be taken out of service to be evaluated by a Pest Management Professional. - Help the guest understand the basics of bed bugs—they hide easily and can move in luggage - Work with the guest to complete an inspection of guest luggage prior to room move. - > Move the guest to a room that is in accordance with your protocol. - The potentially infected room should be inspected by TRAINED hotel staff. If staff detect bed bugs call PMP immediately. - Do not move anything into or out of the potentially affected room until it can be inspected by the PMP. - Make sure to record complaint, result of inspection, and treatment decision. DOCUMENT! DOCUMENT! DOCUMENT! - If PMP finds no bed bug evidence, evaluate the complaint and proceed with appropriate guest response. Do not ignore! ## We have a problem....now what? - Choose a PMP for your hotel that has specific experience in managing Bed Bugs. - Choose a PMP who is available 24/7/365 who can respond quickly to your Bed Bug issue. - If PMP detects bed bugs, conduct a thorough inspection of the room and adjacent rooms. - Ask your PMP to help you establish a protocol for bed bug treatment that your lodging managers should be aware of.... - It may include mattress/box spring encasement. - Registered pesticide application (by PMP personnel only!) - ➤ If the decision is made to discard mattresses, box springs, furniture etc.—this needs to be handled very carefully to ensure that bed bugs do not have a chance to migrate to other parts of your property or someone else's. - Treated rooms are not habitable right away, make sure you work with your PMP to know when rooms can be brought back into use. # We have a problem....now what? Make your choice for a PMP that can help you! Training Materials (CD) Resource for Information Inspections & Documentation **Treatment** **Guest Responses** # Is a public response necessary? - In this day and age...every lodging property needs to have an "Emergency Plan" or a "Crisis Plan" that includes rapid response protocols – Do you have one? - Does your Crisis Plan include a Bed Bug Action Plan that you can show to the media? - Do you have a prepared response for your GM to deliver? - Do you want your managers spending time responding to guest comments/complaints on lodging sites and social media? - Even if you have managed your guest complaint appropriately, you may still end up on a Bed Bug "list." - Who's job is it to monitor sites? - What is the appropriate response? - ➤ This is why we DOCUMENT DOCUMENT DOCUMENT all guest complaints, inspections, and treatment responses. # Sleep tight, don't let the bed bugs bite! Photo from the film "Nancy Drew: Reporter" which was released in 1939. Ray L. Hobbs CHA & LEED GA - Senior Vice President Kelco Management and Development, Inc. rhobbs@kelcohotels.com 904-858-9919